Task / Low Ambient Lighting for Today's Offices Five Key Findings from PIER – Finelite Research # Task Lighting Overview: Task Lights add light and eliminate shadows Within our work areas, shadows make us uncomfortable! Task lighting needs to address this fact. ### **Undercabinet Luminaires** - 1. Undercabinet lights need to eliminate shadows and add light where needed - 2. Desk lamps add light # However, it appears users do not actually use undercabinet luminaires We estimate that approximately 80% of users turn OFF their Undercabinet Light! What is going on? ## Why? Too much light IS NOT good light Often 100-200 fc T8, T5 and even T2 undercabinet lights are putting nearly 3-times more light than is recommended on the surfaces! ### What a choice: Unbearable or Uncomfortable Over 80% of workers choose uncomfortable over unbearable ### Why has this situation been tolerated? - If someone needs light, it is there - Since most don't use the undercabinet task lighting, energy use is minimized - Inertia: - No one is complaining - Its been that way for years - There are no risks associated with change - "It isn't broken. So, don't fix it" PIER decided it was time to look deeper. # PIER focus to explore benefits from Task/Low Ambient Task Lighting in the "GOAL" zone is the key to significant energy savings & user acceptance. # Better lighting is the RIGHT amount of light - Eliminate shadows using the right amount of light - Ways to accomplish - Dim lamp - \$\$\$ - Limited energy savings - Mechanical block - \$\$ - No energy savings - New white LED-based luminaire - \$ - Maximum energy savings # PIER, CLTC, & Finelite Develop a New LED-based Solution #### 1. Personal power supply: 3 Power Choices: 9W, 21W, 60W #### 2. <u>Undercabinet</u>: Vertical brightness 3 Types: 3W, 6W and 9W Latest LED technology #### 3. Desk Lamp: 3 Types: 3W, 6W and 9W (LED - based) #### 4. Control: ### Here is how it "Looks" in a lab set-up #### **Current Situation** - Imbalance of room surface luminances - Imbalance of light distribution on surfaces & task plane #### **The Solution** - Balanced room surface luminances - Balanced light distribution on surfaces & task plane #### **Personal Lighting System:** (4) 3W UC = 12 W (1) 3W DL = 3 W Total = 15 W 9' x 12' Workstation = 108 sf Task: 0.14 w/sf Ambient: 0.49 w/sf Task + Ambient: 0.63 w/sf #### **Personal Lighting System:** $\frac{\text{(1) 6W UC}}{\text{Total}} = 6 \text{ W}$ 8' x 8' Workstation = 64 sf Task: 0.09 w/sf Ambient: 0.49 w/sf Task + Ambient: 0.58 w/sf #### **Personal Lighting System:** $$\frac{\text{(1) 9W DL}}{\text{Total}} = \frac{9 \text{ W}}{9 \text{ W}}$$ 8' x 8' Workstation = 64 sf Task: 0.14 W/sf Ambient: 0.45 W/sf Task + Ambient: 0.59 W/sf # When the Task Lighting is Right, Ambient Lighting Takes Only 0.5 to 0.65 W/sf #### This no longer works! | Parabolic
Spacing | Watts (BF) | ft² | w/ft² | |----------------------|------------|-----|-------| | 10'x14' | 82 (0.88) | 140 | 0.59 | | 12'x14' | 82 (0.88) | 168 | 0.49 | Parabolic NO This works! | Row
Spacing | Watts (BF) | ft² | w/ft² | |----------------|------------|-----|-------| | 10′ | 48 (0.78) | 80 | 0.60 | | 12′ | 55 (0.88) | 96 | 0.57 | | 14′ | 55 (0.88) | 112 | 0.49 | Linear YES #### This works! | HER
Spacing | Watts (BF) | ft² | w/ft² | |----------------|------------|-----|-------| | 10′x10 | 60 (0.88) | 80 | 0.60 | | 10′x12 | 60 (0.88) | 96 | 0.50 | High Efficiency YES # The Big Win: Use Task/Low Ambient for Big Savings Best Practices = 45% Savings over ASHRAE 90.1 and CA Title 24 2008 # CEC-PIER — Finelite Research: Finding #1 The quality of task lighting directly effects the amount of ambient lighting that is needed to light offices ### Finding # 2: Poor Task Lighting is Expensive! - Energy is wasted - 2. The designs are not sustainable - Too many ambient lamps, ballasts, luminaires - Higher first cost - Higher life cycle cost - 3. Poor user acceptance # Finding #3: Task/Low Ambient is Affordable | | | , | , | |---------------|---------------------|--|--| | | 2008 CA
Title 24 | Task / Low
Ambient | IMPACT | | UC Task \$/sf | \$0.75 | \$1.07 | (\$0.32) | | | | | extra cost | | Ambient \$/sf | \$4.20 | \$2.33 | \$1.87 | | | | | savings | | Total \$/sf | \$4.95 | \$3.40 | \$1.55
savings | | Total LPD | 1.1 W/sf | 0.6 W/sf | 0.5 W/sf
45% savings | | \$/kWh | \$0.17 | | | | Op Hrs / Yr | 2808 | | | | Op \$ / Yr | \$0.53/sf | \$0.29/sf | \$0.24/sf
savings | # Finding #3 Means: Task/Low Ambient has Fast Payback - New Construction - Costs less! - Saves \$0.24/sf in annual energy costs - Retrofit - Simple de-lamp from 1.1 W/sf LPD - Less than 5 years! - Simple de-lamp from 1.5 W/sf LPD - Less than 2.5 years! # Finding #4: Task/Low Ambient Lighting Works ### Finding #5: Task/Low Ambient Act Now ### **For More Information** - Look for CEC-PIER Final Report: Integrated Office Lighting Solution – Personal Lighting System - Visit <u>www.cltc.ucdavis.edu</u> - Projects Research IOLS-PLS - Visit <u>www.finelite.com</u>